Tactical Control System (TCS) to All Source Analysis System (ASAS) Interface Design Description Prepared for: Program Executive Officer, Cruise Missiles Project and Unmanned Air Vehicles Joint Project Prepared by: Joint Technology Center System Integration Laboratory #### Version 1.1 5 December 1997 | Approved by: | | Approved by: | | | |--------------|--|--------------|---|--| | | ASAS Program Manager
(Vince Drobny) | | TCS Program Manager
(CAPT Michael Witte-PM TS) | | | Date: | | Date: | | | ## **CHANGE RECORD** THIS SHEET IS A RECORD OF EACH ISSUE OF THIS DOCUMENT. WHEN THE REVISED DOCUMENT IS ISSUED, THE PREVIOUS ISSUE IS AUTOMATICALLY SUPERCEDED. | REV | DATE | PAGES CHANGED | *\$ | *A | REASON FOR CHANGE | |-----|----------|---|-----|----|---| | 1.1 | 12/05/97 | All Pages in Document | | | Changed in response to STR Cl0014 which adds the IINS tactical message. Changed in response to STR Cl0015 which recommends traceability to the SSDD. Changed in response to STR Cl0018 which updates this document to make editorial changes. | | | | | | | | | | ALL SO | ICAL CONTROL SYSTEM (TCS) TO URCE ANALYSIS SYSTEM (ASAS) RFACE DESIGN DESCRIPTION | 1 | 1 | TCS 201 | # TABLE OF CONTENTS | Paragraph | Page | |--|------| | 1. Scope | 1 | | 1.1 Identification. | | | 1.2 System Overview. | | | 1.2.1 TCS Program, Phases, and UAV Interaction. | | | 1.2.2 TCS Overview | 2 | | 1.2.2.1 Software | 2 | | 1.2.2.2 Hardware. | 3 | | 1.2.2.3 System Compliance. | 3 | | 1.2.2.4 Integration with Joint C ⁴ I Systems. | 3 | | 1.2.3 ASAS RWS V1 Rel RW2.1.1 System Overview. | | | 1.2.3.1 Software | 5 | | 1.3 Document Overview | 6 | | 2. Referenced Documents. | | | 2.1 Government Documents | | | 2.1.1 Specifications. | | | 2.1.2 Standards | | | 2.1.3 Drawings | 2 | | 2.1.4 Other Publications. | 2 | | 2.2 Non-Government Documents | 4 | | 2.2.1 Specifications. | 4 | | 2.2.2 Standards | 4 | | 2.2.3 Drawings. | | | 2.2.4 Other Publications. | 4 | | 3. Interface Design. | | | 3.1 Interface Identification. | | | 3.1.1 Mechanical Interfaces. | 5 | | 3.1.2 Electrical Interfaces. | | | 3.1.3 Logical Interfaces | | | 3.1.3.1 LAN Interface. | | | 3.1.3.2 MSE Interface. | | | 3.2 TCS-to ASAS (RWS) Interface. | | | 3.2.1 Priority of Interface. | | | 3.2.2 Type of Interface. | | | 3.2.3 Individual Data Element Characteristics. | | | 3.2.4 Data Element Assembly Characteristics | | | 3.2.5 Communication Methods Characteristics | | | 3.2.6 Protocol Characteristics. | | | 3.2.7 Other Characteristics. | | | 4. Requirement Traceability and Qualification Provisions | | | 5. Notes. | | | 5.1 Background Information. | | | 5.1.1 System Description. | | | 5.1.2 ASAS Block I | | | 5.1.3 ASAS-Extended (ASAS-E) | | | 5.1.4 Interfaces. | | | 5.2. Acronyms and Abbreviations. | 7 | # LIST OF FIGURES | FIGURE 3.0-1 TCS TO ASAS INTERFACE DIAGRAM FIGURE 3.0-2 LOGICAL INTERFACE DIAGRAM FIGURE 3.0-3 MECHANICAL AND ELECTRICAL INTERFACE DIAGRAM FIGURE 5.1.2-1 ASAS BLOCK I COMPONENTS FIGURE 5.1.2-2 ASAS BLOCK I CONFIGURATIONS FIGURE 5.1.3-1 ASAS-EXTENDED COMPONENTS FIGURE A-1 ASAS BLOCK II — MAJOR MILESTONES FIGURE A-2 ASAS BLOCK II COMPONENTS FIGURE A-3 ASAS BLOCK II COMPONENTS FIGURE A-4 CURRENT AND PLANNED ASAS FIELDINGS | | |---|---| | LIST OF TABLES TABLE 3.2.4-1 USMTF MESSAGES TABLE 4.0-1 TCS-TO-ASAS REQUIREMENTS TRACEABILITY | 1 | | | | #### 1. Scope. This Interface Design Description (IDD) defines the interface between the Tactical Control System (TCS) and the fielded All Source Analysis System Remote Workstation segment (ASAS RWS V1 Rel RW2.1.1). #### 1.1 Identification. This TCS IDD Version 1.1 identifies, specifies, and establishes the baseline for the detailed interface requirements between the TCS and the ASAS Remote Work Station (RWS) V1 Rel RW2.1.1 Command, Control, Communications, Computers, and Intelligence (C⁴I) system as set forth by both the TCS System/Subsystem Specification (SSS) Version 1.0 and the TCS System/Subsystem Design Description (SSDD) Version 1.0. This IDD is written to comply with TCS Operational Requirements Document (ORD) Requirement Number ORD069. This IDD specifies requirements levied on the TCS, and does not impose any requirements on the C⁴I System addressed in this document. This IDD further specifies the methods to be used to ensure that each system interface requirement has been met. This IDD is published in accordance with Data Item Description (DID) DI-IPSC-81436, dated 941205, and modified to incorporate the qualification provisions section that is traditionally found in the Interface Requirements Specification (IRS). This IDD will be revised at the conclusion of the Program Definition and Risk Reduction period of the TCS program and will be re-issued in final form to be used during the follow-on TCS Engineering and Manufacturing Development period. #### 1.2 System Overview. The purpose of the TCS is to provide the military services with a single command, control, data receipt, data processing, data export and dissemination device that is interoperable with the family of all present and future tactical UAVs and designated C⁴I systems. These UAVs include the Tactical Unmanned Aerial Vehicle (TUAV) and the Medium Altitude Endurance (MAE) UAV (henceforth referred to as Outrider and Predator respectively), and their associated payloads. TCS will also be capable of receiving and processing information from High Altitude Endurance (HAE) UAVs and their associated payloads, as well as being capable of providing interoperability with future tactical UAVs and payloads. ## 1.2.1 TCS Program, Phases, and UAV Interaction. The Unmanned Aerial Vehicle Joint Project Office (UAV JPO) has undertaken development of a TCS for UAVs. Design and development of the TCS will be conducted in two phases. Phase 1 is defined as the Program Definition and Risk Reduction phase, and Phase 2 is defined as the Engineering and Manufacturing Development phase in accordance with Department Of Defense Instruction (DODI) - 5000.2R. During Phase 2, TCS Low Rate Initial Production (LRIP) will commence. Phase 1 will be a 24 month period and will demonstrate Level 1 through Level 5 interaction (as defined below) in an Incremental and Evolutionary strategy as described in accordance with MIL-STD-498. The five discrete levels of multiple UAV interaction to be provided by the TCS are: Level 1: receipt and transmission of secondary imagery and/or data Level 2: direct receipt of imagery and/or data Level 3: control of the UAV payload in addition to direct receipt of imagery/data Level 4: control of the UAV, less launch and recovery, plus all the functions of Level 3 Level 5: capability to have full function and control of the UAV from takeoff to landing #### 1.2.2 TCS Overview. The TCS is the software, software related hardware and the extra ground support hardware necessary for the control of the TUAV, the MAE UAV, and future tactical UAVs. The TCS will also provide connectivity to specific C⁴I systems as outlined in paragraph 1.2.2.4. TCS will have the objective capability of receiving HAE UAV payload information. Although developed as a total package, the TCS will be scaleable to meet the user's requirements for deployment. TCS will provide a common Human-Computer Interface (HCI) for tactical airborne platforms to simplify user operations and training, and facilitate seamless integration into the Services' joint C⁴I infrastructure across all levels of interaction. ## **1.2.2.1 Software.** The major focus of the TCS program is software. The software will provide the UAV operator the necessary tools for computer related communications, mission tasking, mission planning, mission execution, data receipt, data processing, limited data exploitation, and data dissemination. The software will provide a high-resolution, computer-generated graphics user interface that enables a UAV operator trained on one system to control different types of UAVs or UAV payloads with a minimum of additional training. The TCS will operate in an open architecture and be capable of being hosted on computers that are typically supported by the using Service. Software developed will be Defense Information Infrastructure/Common Operating Environment (DII/COE) compliant, non-proprietary, and the architectural standard for all future tactical UAVs. To the extent possible, the TCS will use standard Department of Defense (DoD) software components to achieve commonality. TCS will provide software portability, scaleable functionality, and support for operational configurations tailored to the users' needs. #### **1.2.2.2 Hardware.** The TCS will use standard DoD components to the greatest extent possible in order to achieve maximum commonality. The TCS also will use the computing hardware specified by the Service-specific procurement contracts. The individual armed services will identify TCS computing hardware, the desired level of TCS functionality, the battlefield C⁴I connectivity, and the particular type of air vehicle and payloads to be operated, and the TCS hardware must be capable of further being scaled or modularized to meet
varying Service needs. TCS hardware will permit long range communications from one TCS to another, data storage expansion, access to other computers to share their processing capability, and multiple external peripherals. #### 1.2.2.3 System Compliance. The TCS will be developed in compliance with the following military and commercial computing systems architecture, communications processing, and imagery architecture standards: - a) DoD Joint Technical Architecture (JTA), including but not limited to: - 1. Variable Message Format (VMF) and Joint Message Format (JMF) - 2. National Imagery Transmission Format (NITF) - b) DII/COE - c) Computer Open Systems Interface Processor (COSIP) - d) Common Imagery Ground/Surface System (CIGSS) Segment of Distributed Common Ground Station (DCGS) ## 1.2.2.4 Integration with Joint C⁴I Systems. The TCS will be capable of entering DII-COE compliant networks, and TCS integration with C⁴I systems will be accomplished through development of interfaces that permit information exchange between the TCS and specified C⁴I systems. Network interoperability will include but not be limited to: Advanced Field Artillery Tactical Data System (AFATDS) Advanced Tomahawk Weapons Control System (ATWCS) Air Force Mission Support System (AFMSS) All Source Analysis System (ASAS) Army Mission Planning System (AMPS) Automated Target Hand-off System (ATHS) Closed Circuit Television (CCTV) Common Operational Modeling, Planning, and Simulation Strategy (COMPASS) Contingency Airborne Reconnaissance System (CARS) Enhanced Tactical Radar Correlator (ETRAC) Guardrail Common Sensor/Aerial Common Sensor/Integrated Processing Facility (ACS/IPF) Intelligence Analysis System (IAS) Joint Deployable Intelligence Support System (JDISS) Joint Maritime Command Information System (JMCIS) Joint Service Imagery Processing System - Air Force (JSIPS) Joint Service Imagery Processing System - Navy (JSIPS-N) Joint Surveillance and Target Attack Radar System (JSTARS) Ground Station Module/Common Ground Station (GSM/CGS) Modernized Imagery Exploitation System (MIES) Tactical Aircraft Mission Planning System (TAMPS) Tactical Exploitation Group (TEG) Tactical Exploitation System (TES) Theater Battle Management Core System (TBMCS) TROJAN Special Purpose Integrated Remote Intelligence Terminal (SPIRIT II) The TCS will export and disseminate UAV imagery products, tactical communication messages, as well as mission plans and target coordinates. The TCS will also receive, process, and display tasking orders and operational information from Service-specific mission planning systems. #### 1.2.3 ASAS RWS V1 Rel RW2.1.1 System Overview. The ASAS supports the warfighting commander's battle management and information warfare process by rapidly processing and correlating large volumes of combat information and sensor reports from all available sources to produce a fused, all-source picture of the battlefield and provide timely and accurate targeting information, intelligence products, and threat alerts. ASAS supports the Military Intelligence (MI) commander and intelligence staff officers in performing the Intelligence and Electronic Warfare (IEW) mission requirements of the intelligence organizations and staff elements at Battalion, Armored Cavalry Regiment (ACR)/Separate Brigade, Maneuver Brigade, Division, Corps, and Echelons Above Corps (EAC). ASAS provides automated intelligence and information management, including interface data handling, to couple IEW sensors, preprocessors, the ASAS, and the Army Battle Command System (ABCS), to meet time and accuracy requirements for decision support and Information Warfare planning and execution. Army forces will fight as part of joint task forces. ASAS has the capability to interface with the automated C2 and intelligence processors of the joint task force and components, over tactical area communications. This permits MI units and Army intelligence staffs to respond to intelligence tasking, requests for information, and priority intelligence requirements of higher, adjacent, and supporting commands. ASAS operates in the system high security mode of operation and processes both collateral and Sensitive Compartmented Information (SCI). The system interfaces with standard Army communications systems as well as IEW special purpose communications systems, (e.g. Joint Worldwide Intelligence Communications System, Trojan Spirit and Commander's Tactical Terminal); provides the capability to process General Service and Defense Special Security Communications System record message traffic; and able to simultaneously maintain both SCI and collateral interfaces. The objective system (Block III) will be capable of operating in the multi-level security mode of operation and support direct computer-to-computer data exchanges across the Defense Integrated Secure Network (DISN), Area Common User System (ACUS) and Intelligence Special Purpose Communications at both the collateral and SCI levels. #### **1.2.3.1** Software. The ASAS Remote WorkStation (RWS) V1 consists of a set of MI analysis software applications and tools that focus on the intelligence processes of Army Corps and Divisions. The ASAS RWS V1 provides an automated means to disseminate collateral information, secret and below, directly to the G2 Operations and Plans Section for IEW support to the commander and other staff elements in planning, coordinating, and conducting current and future tactical operations. The ASAS RWS V1 serves as the IEW message level, United States Message Text Format (USMTF) interface between the ASAS AS Component and Maneuver Control System (MCS) as well as the fire support, air defense, and combat support nodes of ABCS. The ASAS RWS V1 displays and disseminates the current enemy situation to other ABCS nodes. The ASAS RWS V1 also provides automated and interactive tools that support Intelligence Preparation of the Battlefield and Situation Development. The ASAS RWS V1 consists of two networked, Common Hardware and Software, Block II Common Hardware/Software (CHS II), fully militarized, tactically deployable, or commercial equivalent, Automated Data Processing (ADP) systems. The ASAS RWS V1 software uses the CHS II (SUN SPARC 20) with a minimum of 64 Megabytes of RAM, and 2.0 Gigabytes of external storage. Military units with less capable systems may be able to run the software as needed (e.g., on SPARC-2 or SPARC-10 platforms). The ASAS RWS V1 application was developed in GNU ANSI "C", and requires the SUN 4.1.3 UNIX Operating System, and Oracle Database Management System Version 7.1.3.0.0. The graphics support is provided by X-Windows System R5, and Motif 1.2.3, using a GX graphics card or equivalent. The ASAS RWS V1 software application satisfies two main functions. First, it is designed to concurrently receive, process, and transmit messages. Second, it provides the ASAS RWS V1 analyst with the automation required for data processing, analysis, database management, and automated reporting. The ASAS RWS V1 software application also provides graphical interface mapping tools and other interactive tools to analyze, display and report the current enemy situation. The ASAS RWS V1 software provides utilities to send electronic mail to other ABCS nodes over the Ethernet Local Area Network (LAN) and MSE network. #### 1.3 Document Overview. The purpose of this IDD is to provide the interface description between the TCS and ASAS RWS V1 Rel RW2.1.1. This document was developed using MIL-STD-498 (Data Item Description DI-IPSC-84136) as a guide, and is divided into the following sections: | Section 1 | <u>Scope</u> : Provides identification of the systems, interfacing entities, and interfaces which are addressed in this IDD, and it gives a brief overview of these systems. | |------------|--| | Section 2 | Referenced Documents: Lists all referenced documents applicable to this development effort. | | Section 3 | <u>Interface Design</u> : Identifies and describes the characteristics of the interface(s) defined in this IDD. | | Section 4 | Requirements Traceability and Qualification Provisions: Defines the requirements traceability to the TCS SSDD, and also defines the qualification methods which are used to ensure that each requirement of this interface has been met. | | Section 5 | Notes: Provides background information regarding the specific C^4I system addressed; and a list of acronyms and abbreviations used in this IDD. | | Appendices | As applicable to provide referenced data. | #### 2. Referenced Documents. ## 2.1 Government Documents. The following documents of the exact issue shown form part of this IDD to the extent specified herein. In the event of conflict between the documents referenced herein and the content of this IDD, the content of this IDD will be considered a superseding requirement. ## 2.1.1 **Specifications.** | TCS 102
30 June 1997 | Tactical Control System, System/Subsystem Specification (SSS), Version 1.0 | |--------------------------|--| | TCS 103
1 August 1997 | Software Requirements Specification (SRS), Version 1.1 | | TCS 104
Date - TBD | Tactical Control System, System/Subsystem Design Description (SSDD), Version 1.0 | X.25 Standard ## 2.1.2 Standards. | Fed | leral | |-----|-------| | | | Federal Standard 1041 | | 1041 | | |--------|----------------------------------|---| | Milita | ary | | | | JANAP 128 (J)
July 1993 | Joint Army Navy Air Force Publication | | | MIL-STD-498
5 December 1994 | Software Development and Documentation Standard | | | MIL-STD-2500A
12 October 1994 | National Imagery Transmission Format Standard
(Ver 2.0) | | | MIL-STD-1777
12 August 1983 | Internet Protocol (IP) Standard | | | | | | MIL-STD-1778 | Transmission Control Protocol (TCP) Standard | |----------------|--| | 26 August 1983 | | MIL-STD-1780 File Transfer Protocol (FTP) Standard 10 May 1984 #### Other Government Agency | USMTF 93
JCS Pub 6-04
1 January 1993 | U.S. Message Text Formatting Program Description of Message Text Formatting Program | |--|---| | ACCS-A3-500-004
28 May 1993 | Army Command & Control System Message Catalog (including update 3 from Dec 95) | | IEW COMCAT
July 1990 | IEW Character Oriented Message Catalog | | JTA
22 August 1997 | Department of Defense Joint Technical Architecture
Version 1.0 | ## 2.1.3 Drawings. None ## 2.1.4 Other Publications. #### Reports | JROCM 011-97
3 February 1997 | Operational Requirements Document for UAV TCS,
Version 5.0 | |---------------------------------|--| | NSWCDD/96-XX
9 December 1996 | Operational Concept Document for the TCS (Draft) | | MSE-001 ICD
16 October 1987 | Mobile Subscriber Equipment Interface Control Document | | TCS 225
30 September 1997 | Interface Design Description for TCS to Tactical Communications Interface Module (TCIM), Version 1.0 | Regulations None Handbooks CIGSS-Hdbk CIGSS Acquisition Standards Handbook 19 July 1995 Version 1.0 DCGS-HDBK DCGS Acquisition Handbook 31 July 1997 Version 1.0 MIL-HDBK-1300A National Imagery Transmission Format (NITF) 12 October 1994 Field Manuals FM 34-25-3 All-Source Analysis System and the Analysis and Control 3 October 1995 Element **Bulletins** None Plans TIDP Technical Interface Design Plan August 1996 Reissue 2 #### 2.2 Non-Government Documents. The following documents of the exact issue shown form part of this IDD to the extent specified herein. In the event of conflict between the documents referenced herein and the content of this IDD, the content of this IDD will be considered a superseding requirement. ## 2.2.1 **Specifications.** None ## 2.2.2 Standards. ISO/IEC 8802-3: Information technology--Local and metropolitan area networks--Part 3: Carrier sense multiple access with collision detection (CSMA/CD) access method and physical layer specifications [Ethernet Local Area Network (LAN) 10BASE-T Specification] #### 2.2.3 Drawings. None ## 2.2.4 Other Publications. None #### 3. Interface Design. The interfaces between the TCS and the ASAS are of three types: mechanical, electrical, and logical. The mechanical interfaces consist of the cables and connectors that connect the two systems. The electrical interfaces consist of the electrical signals that are exchanged between the systems over the cables. The logical interfaces consist of the formatted and unformatted information that is exchanged between the two systems. The logical interfaces are bi-directional from the TCS to the ASAS. Figure 3.0-1 shows a top-level interface between the TCS and the ASAS. Figure 3.0-2 shows the logical interfaces between the TCS and ASAS. Figure 3.0-3 depicts the mechanical and electrical interfaces between the TCS and ASAS. FIGURE 3.0-1 TCS to ASAS Interface Diagram FIGURE 3.0-2 Logical Interface Diagram #### LAN Interface #### MSE Interface FIGURE 3.0-3 Mechanical and Electrical Interface Diagram #### 3.1 Interface Identification. The TCS to ASAS interfaces shall be mechanical, electrical, and logical as defined in this paragraph. #### 3.1.1 Mechanical Interfaces. There are two mechanical interfaces between the TCS and the ASAS. The preferred method is to utilize the LAN interface, if possible. If the TCS is remotely located the MSE interface will be used. (See Figure 3.0-3 above for a description of these interfaces.) #### 3.1.2 Electrical Interfaces. The electrical interfaces of the direct cable connection between the TCS and the ASAS shall be per IEEE 802.3, 10BaseT (LAN) [C4I201001]. (See Figure 3.0-3 above.) The electrical interfaces of the TCS (remote location) to ASAS via MSE shall be in accordance with document ICD MSE-001 [C4I201002]. (See Figure 3.0-3 above.) ## 3.1.3 Logical Interfaces. The logical interfaces between the TCS and the ASAS shall be an IEEE 802.3 LAN, using File Transfer Protocol (FTP) via Transmission Control Protocol/Internet Protocol (TCP/IP) [C4I201003], or simple Mail Transfer Protocol (SMTP) via TCP/IP protocols [C4I201004]; or via the ICD MSE-001, using the MSE and the X.25 protocol [C4I201005]. (See Figure 3.0-2 above.) There will be cases where a TCS will be located in a communications center and the ASAS operator will require the TCS to connect to either a CAMPS (Compartmented ASAS Message Processing System) or a CCS (Communications Control Set). If this is the case, the messages being transferred shall be in JANAP 128 format [C4I201006]. ## 3.1.3.1 LAN Interface. When provided, the TCS will be capable of operating as a member of the unit's IEEE 802.3 LAN within the parameters defined by the ASAS LAN manager. The ASAS RWS V1 software provides utilities to send electronic mail over the Ethernet LAN via FTP using TCP/IP or via SMTP using TCP/IP. An anonymous FTP site shall be created to pass NITF 2.0 digital still images from the TCS to the ASAS [C4I201007]. USMTF text messages, IEW COMCAT messages, and ACCS messages will be passed via FTP, or SMTP bidirectionally between the ASAS and TCS. #### 3.1.3.2 MSE Interface. The ASAS RWS V1 software provides utilities to send data over the MSE via the Tactical Packet Network. This protocol (X.25) will be used to pass USMTF text messages, IEW COMCAT message, and ACCS messages between the ASAS and TCS. ASAS connectivity to MSE is provided through the switchboard at each Small Extension Node (SEN) which is located near the ASAS site. (Note: See TCS to TCIM IDD for details on the TCIM-to-TCS setup.) #### 3.2 TCS-to ASAS (RWS) Interface. The TCS-to-ASAS (RWS) interface, described in this IDD, provides a unique method of transferring images, (e.g., terrain features, land marks, buildings, roads, vehicles, and human being activities) that are viewed from and photographed by the UAV. These images and their associated digital data are transmitted from the TCS to the ASAS (RWS) providing the U.S. Army Intelligence Personnel vital information concerning enemy and friendly troop activity. #### 3.2.1 Priority of Interface. (Not Applicable) ## 3.2.2 Type of Interface. TCS will communicate to ASAS in real-time using pre-defined message formats shown in Table 3.2.4-1. #### 3.2.3 <u>Individual Data Element Characteristics.</u> The messages listed in Table 3.2.4-1 follow the standard message format described in the USMTF 93, JCS Pub 6-04. The Army unique ACCS messages (*) are described in the Army Command & Control System Message Catalog, ACCS-A3-500-004, dated 28 May 1993. The IEW COMCAT message (#), MATM, is described in the IEW Character Oriented Message Catalog. #### 3.2.4 Data Element Assembly Characteristics. TCS will support the functions of the required USMTF, IEW COMCAT and ACCS messages for transmission between ASAS and TCS. The messages to be transferred, in order of ASAS priority, shall include: | Message | Requirement | |-------------------|---------------| | <u>Identifier</u> | <u>Number</u> | | SALUTE | [C4I201008] | | RECCEXREP | [C4I201009] | | IINS | [C4I201010] | | MATM | [C4I201011] | | TACREP | [C4I201012] | | TACELINT | [C4I201013] | | FREETEXT | [C4I201014] | | RI | [C4I201015] | | RRI | [C4I201016] | | INTREP | [C4I201017] | | MASTR | [C4I201018] | | MAER | [C4I201019] | Each of these messages will be passed using the protocols defined in paragraph 3.1.3. Table 3.2.4-1 describes these messages for transmission (T) to the ASAS from the TCS, and receipt (R) by the TCS from the ASAS. ## **TABLE 3.2.4-1 USMTF Messages** *Army Unique ACCS Messages # IEW COMCAT Messages | Msg | Identifier | Name | Transmit/ | Function | |-------|------------|---|-----------|---| | No. | | | Receive | | | *S303 | SALUTE | Size, Activity, Location, Unit, Time, and Equipment | Т | Used to report enemy activity observations. | | C101 | RECCEXREP | Reconnaissance
Exploitation Report | Т | To provide an abbreviated imagery interpretation report format for tactical reporting. | | D103 | IINS | Imagery Information Need Specification | R | The IINS is used to state imagery information needs, specifically additions, changes, or deletions of collection and exploitation requirements. | | #X014 | MATM | Multiple Asset
Tasking Message | R | Used to task organic assets. | | C111 | TACREP | Tactical Report | Т | To provide perishable information of tactical significance provided for the immediate attention of the tactical commander(s). | | C121 | TACELINT | Tactical ELINT
Report | R | Used to update ELINT OB Data Base on enemy locations. | | *S302 | FREETEXT | Free Text Message | TR | To provide free text requirements not provided by other messages. | | F014 | RI | Request for Information | TR | To request information from other units. It may also be used to request the status of an anticipated response to another request. | | F015 | RRI | Response to
Request for
Information | TR | To reply to requests for information. If the information is contained in a previous message, the RRI should reference that Message. | | C110 | INTREP | Intelligence Report | R | Used to update OB Date Bases | | *S304 | MASTR | Multiple Asset
Status Report | Т | Used to report asset status. | | *S301 | MAER | Multiple Assets
Effective Report | Т | Used to report assets effectiveness. | #### 3.2.5 Communication
Methods Characteristics. Communications between the TCS and ASAS RWS V1 will be provided by the Area Common User System (ACUS)/Mobile Subscriber Equipment (MSE) and the LAN. #### 3.2.6 Protocol Characteristics. In order for two or more devices to communicate successfully, they must speak the same language. What is communicated, how it is communicated, and when it is communicated must conform to some mutually acceptable conventions between the devices involved. These conventions are referred to as a protocol, which may be defined as a set of rules governing the exchange of data between two devices. To provide backward compatibility to ASAS, the TCS will use the protocols that are currently resident in ASAS. The ASAS RWS V1 software provides utilities to send electronic mail to other ABCS nodes over the Ethernet LAN by way of FTP via TCP/IP, and SMTP via TCP/IP. Therefore, the TCS to ASAS RWS V1 data link will also use these protocols. #### 3.2.7 Other Characteristics. N/A ## 4. Requirement Traceability and Qualification Provisions. This section defines the traceability of each C⁴I requirement in this IDD to the TCS SSDD Version 1.0, and also defines the qualification methods to be used to ensure that each requirement of this interface has been met. These qualification methods are defined as: | D | Demonstration | The operation of the interfacing entities that relies on observable functional operation not requiring the use of instrumentation, special test equipment or subsequent analysis. | |---|---------------|---| | T | Test | The operation of the interfacing entities using instrumentation or special test equipment to collect data for later analysis. | | A | Analysis | The processing of accumulated data obtained from other qualification methods. Examples are reduction, interpretation, or extrapolation of test results. | | I | Inspection | The visual examination of code, documentation, etc. | | S | Special | Any special qualification methods such as special tools, techniques, procedures, facilities and acceptance limits. | Table 4.0-1 lists each requirement of the TCS-to-ASAS interface, with the requirement number, qualification method to be utilized in verifying each requirement, traceability to the SSDD, and the paragraph number within this IDD where the requirement is found. ## and Qualification Methods | IDD | | | SSDD | Qualification | |---------------|----------------------|-------------|---------|---------------| | Requirement # | Requirement | Paragraph # | Req.(s) | Method(s) | | C4I201001 | IEEE 802.3 10 Base T | 3.1.2 | TBD | D, I | | | (LAN) interface | | | | | C4I201002 | ICD MSE-001 (TCS | 3.1.2 | TBD | D, I | | | Remote) interface | | | | | C4I201003 | FTP via TCP/IP | 3.1.3 | TBD | D, I | | | protocol | | | | | C4I201004 | SMTP via TCP/IP | 3.1.3 | TBD | D, I | | | protocol | | | | | C4I201005 | X.25 protocol | 3.1.3 | TBD | D, I | | C4I201006 | JANAP 128 header | 3.1.3 | TBD | D, I | | | (TCS connection to | | | | | | CAMPS) | | | | | C4I201007 | Anonymous FTP site | 3.1.3.1 | TBD | D, I | | | for NITF 2.0 | | | | | | transmission | | | | | C4I201008 | SALUTE Message | 3.2.4 | TBD | D, I | | C4I201009 | RECCEXREP | 3.2.4 | TBD | D, I | | | Message | | | | | C4I201010 | IINS Message | 3.2.4 | TBD | D, I | | C4I201011 | MATM Message | 3.2.4 | TBD | D, I | | C4I201012 | TACREP Message | 3.2.4 | TBD | D, I | | C4I201013 | TACELINT Message | 3.2.4 | TBD | D, I | | C4I201014 | FREETEXT Message | 3.2.4 | TBD | D, I | | C4I201015 | RI Message | 3.2.4 | TBD | D, I | | C4I201016 | RRI Message | 3.2.4 | TBD | D, I | | C4I201017 | INTREP Message | 3.2.4 | TBD | D, I | | C4I201018 | MASTR Message | 3.2.4 | TBD | D, I | | C4I201019 | MAER Message | 3.2.4 | TBD | D, I | 1. 1. #### 5. Notes. The next ASAS software release (ASAS RWS V1 Rel RW 2.2) is expected in January 1998. #### 5.1 Background Information. #### 5.1.1 System Description. ASAS is the major automated support system for the IEW functional area of the ABCS. It is a tactically deployable system designed to support management of IEW operations and target development at Battalion, ACR, Maneuver/Separate Brigade, Division, Corps and EAC. ASAS Block I fielding began 3QFY93 and provided 12 systems for selected priority Division and Corps units and for training and maintenance activities. Each delivered system provided the hardware and software to support the modified Analysis and Control Element (ACE) concept and system software to support the Collateral Workstation (CWS) functional requirements. ASAS Block I fielding was completed 3QFY95. In ASAS Block II, the ASAS Block I AS and SS functions are integrated as a single enclave and incorporated/combined into the ACE. The ASAS Block I G2-TOC functions, ASAS CWS software capability, are incorporated in ASAS Block II into the ASAS RWS. Additionally, ASAS Block II will provide for jump operations to ensure continuity of operations, a dynamic reconfiguration capability to preserve an acceptable level of capability after loss of assets, and an initial Secondary Imagery Dissemination (SID) capability. See Appendix Afor more information on ASAS Block II. ASAS Block III enhancements will be in the form of upgraded or new software functionality. Upon completion of the ASAS Block III software enhancements, the ASAS objective system, which meets minimum objective requirements as stated in the ORD, will have been attained. ASAS Blocks IV and V will be implemented as Post-Deployment Software Support efforts. ## 5.1.2 ASAS Block I. ASAS Block I consists of two major groupings of enclave equipment, each with different hardware and software baselines. ASAS Block I software combines the appropriate functions: Intelligence Development, Target Development, System Supervision, and Collection Management/Mission Management (CM/MM). Doctrinally, intelligence development includes a wide range of functionality, including Situation Development. The Division and Corps ACE provides highly classified, multi-disciplined intelligence support to the Commander. ASAS Block I supports the analysis of intelligence requirements, determining mission supportability, tasking appropriate organic sources and electronic warfare platforms, and requesting higher echelon support. Intelligence products from various sensors and sources are integrated, providing the best available picture of the battlefield situation. Based on the Commander's guidance, the Fire Support Element target list, and available intelligence, ASAS supports development of recommendations of targets for fire support activities. The ACE releases collateral and/or SCI to users, as appropriate. Hardware components for ASAS Block I are defined by enclave as follows: **ACE**: All Source (AS) Workstation Computer Graphics (WCG, AN/TYQ-37(V)); Data Processing Sets (DPS, AN/TYQ-36(V)); Communications Control Sets (CCS, AN/TYQ-40(V)); Compartmented ASAS Message Processing System (CAMPS, AN/TYQ-63) (tested separately); and Single Source (SS) WCG, AN/TYQ-52(V). **CWS**: Common Hardware/Software (CHS)1 hardware (WCG(2)) and commercial Tektronix Color Printer and Hewlett Packard Laserjet IV Printer. (Per direction of PM Intel Fusion, the ASAS CWS was renamed the ASAS RWS) The ACE WCG provides operator interface to the system. ASAS CCS and CAMPS provide communications support for the system. The DPS and other hardware provide processing support. ASAS Block I is designed to interface with the other Army Tactical Command and Control System (ATCCS) Battlefield Functional Areas (BFA) and other interfaces via standard Army area communications, i.e., Combat Net Radio (CNR), and the ACUS. For a summary overview of ASAS Block I hardware, see Figure 5.1.3-1 ASAS Block I Components. The organization of these components into enclaves for Division and Corps configurations is shown at Figure 5.1.3-2 ASAS Block I Configurations. | | | TRANSPORT | SHELTER | OPERATING
SYSTEM | PROCESSOR | |-------|------------------------|---------------|---------------|---------------------|-----------------------------| | | AS W/S
AN/TYQ-37(V) | HMMWV | User Provided | DEC VMS | DEC 3800
or
DEC Alpha | | U 193 | DPS
AN/TYQ-36(V) | HHV | S-250 | DEC VMS | DEC 3800 | | U 193 | CCS
AS/TYQ-40(V) | HHV | S-250 | DEC VMS | PDP-11/94 | | | SS W/S
AN/TYQ-52(V) | HMMWV | User Provided | UNIX | SPARC 2 | | | CWS* | User Provided | User Provided | UNIX | CHS I/CHS II | | | CAMPS* Secondary Comms | User Provided | User Provided | DOS | INTEL 486 | ## <u>Legend:</u> | CAMPS | AMPS Compartmented ASAS Message Processing System | | | | | |-----------|---|--------|---|--|--| | CCS | Communications Control Set CWS Collateral Workstation | | | | | | CHS | Common Hardware/Software | SS W/S | Single Source Workstation | | | | CUCV | Commercial Utility Cargo Vehicle | AS W/S | All Source Workstation | | | | DPS | Data Processing Set | HMMWV | High Mobility Multi-Purpose Wheeled Vehicle | | | | *Not part | *Not part of the Materiel Release HHV Heavy HHMWV Variant | | | | | FIGURE 5.1.2-1 ASAS Block I Components FIGURE 5.1.2-2 ASAS Block I Configurations #### 5.1.3 ASAS-Extended (ASAS-E). At the direction of the Vice Chief of Staff of the Army, the Project Manager for Intelligence Fusion initiated ASAS-E to field ASAS across the MI active and reserve force. ASAS-E provides Army units not receiving the rugged ASAS Block I with the same software functionality on commercial/Non-Developmental Item hardware. It consists of All Source Alpha RISC Workstations (WCG, AN/TYQ-72(V), Single Source Sparc Workstations or CHS II (WCG, AN/TYQ-73(V) and AN/TYQ-74(V)) and CAMPS, AN/TYQ-63. The ASAS-E configuration is shown at Figure 5.1.4-1 ASAS-E Components. | | TRANSPORT
 SHELTER | OPERATING
SYSTEM | PROCESSOR | |--|---------------|----------------|---------------------|-----------------------| | CAMPS
AN/TYQ-63 | User Provided | User Provided | DOS | INTEL 486 | | WCG
AN/TYQ-72 | HMMWV | User Provided/ | Open VMS | ALPHA RISC | | WCG AN/TYQ-73
(RWS)
AN/TYQ-74 (SS) | HMMWV | User Provided/ | UNIX | SPARC 20 or
CHS II | #### Legend: | CAMPS | Compartmented ASAS Message Processing System | |-------|--| | RWS | Remote Workstation | | SS | Single Source | | WCG | Workstation, Computer Graphics | FIGURE 5.1.3-1 ASAS-Extended Components ## 5.1.4 <u>Interfaces.</u> External interfaces between ASAS enclaves/subsystems, other battlefield automated systems, and selected theater/national systems are required to optimize ASAS utility. The ASAS will use Army tactical communications systems for the receipt and transmission of voice/data to interfacing systems. These communications media include the Army Common User System, Ultra-High frequency (UHF) and Very-High frequency (VHF) radios including Single Channel Ground Airborne Radio System (SINCGARS), and direct wire line as well as a capability to connect to Satellite Communications, Trojan Spirit, and the Enhanced Position Location Reporting System or Future Data Radio. Message formatting standards include the U.S. Signals Intelligence Directives (USSID), U.S. Message Text Formats (USMTF) contained in JCS Publication 6-04 (future - MIL-STD-6040), Army Command and Control System (ACCS) Message Text Formats, External Data Coordination (EDC) and IEW Character Oriented Message Catalog (IEWCOMCAT) unique formats and applicable National Standards (DIA, Central Imagery Office, etc.). The ASAS operates within the three information architectures cited below: National, Theater, Joint and Service C4I architectures which provide individual information exchanges with intelligence related systems at those levels. The Command and Control and Subordinate Systems (C2S2) architecture which will interface ASAS with the other ABCS Battlefield Functional Area (BFA) Control Systems. The ABCS is the implementation of the C2S2 architecture. C2S2 allows information exchanges with all Division/Corps producers of intelligence data (sensors) and consumers of intelligence products not included in C2S2. The IEW BFA architecture, which is subordinate to the C2S2, provides information exchanges with all division and corps sensors and selected consumers of intelligence products not considered in C2S2. #### 5.2 Acronyms and Abbreviations. ABCS Army Battle Command System ACCS Army Command and Control System ACE Analysis and Control Element ACS/IPF Guardrail Common Sensor/Aerial Common Sensor/Integrated Processing Facility ACUS Army Common User System ADT Air Data Terminal AFATDS Advanced Field Artillery Tactical Data System AFMSS Air Force Mission Support System AMPS Army Mission Planning System AS All Source ASAS All Source Analysis System ASD Assistant Secretary of Defense ATCCS Army Tactical Command and Control System ATHS Automated Target Hand-off System ATWCS Advanced Tomahawk Weapons Control System AUTODIN Automatic Digital Network BDA Battle Damage Assessment BFA Battlefield Functional Area C2S2 Command and Control and Subordinate Systems CAMPS Compartmented ASAS Message Processing System CARS Contingency Airborne Reconnaissance System CCS Communications Control Set CCTV Closed Circuit Television CHS Common Hardware/Software CIGSS Common Imagery Ground /Surface System CM/MM Collection Management/Mission Management CNR Combat Net Radio COM Character-Oriented Message COMCAT Character-Oriented Message Catalog COMPASS Common Operational Modeling, Planning, and Simulation Strategy COMSEC Communications Security COSIP Computer Open Systems Interface Processor COTS Commercial Off The Shelf CPS Communications Processing Subsystem CSMA/CD Carrier Sense Multiple Access with Collision Detection CSP Communication Support Processor CUBIC Common User Baseline Intelligence Community CWS Collateral Workstation C4I Command, Control, Communication, Computers, and Intelligence DCT Digital Communications Terminal DDCMP Digital Data Communications Message Protocol DID Data Item Description DII/COE Defense Information Infrastructure / Common Operating Environment DIV XXI Division Twenty One DNVT Digital Non Secure Voice Telephone DoD Department of Defense DPS Data Processing Sets DSVT Digital Secure Voice Telephone EDC Electronic Data Coordination ELINT Electronic Intelligence EMI Electromagnetic Interference ETRAC Enhanced Tactical Radar Correlator FISC Forward Sensor Interface and Control FM Frequency Modulation FOMAU Fiber Optic Media Access Unit FREETEXT Free Text FTP File Transfer Protocol HAE High Altitude Endurance HCI Human-Computer Interface HMMWV High-Mobility Multi-Purpose Wheel Vehicle IAS Intelligence Analysis System ICOM Integrated Communications Module IDD Interface Design Description IEW Intelligence and Electronic Warfare IINS Imagery Information Need Specification IMTS Initial Main Text Sets INTREP Intelligence Report IP Internet Protocol IRS Interface Requirements Specification JANAP Joint Army Navy Air Force Publication JDISS Joint Deployable Intelligence JMCIS Joint Maritime Command Information System JMF Joint Message Format JSIPS Joint Service Imagery Processing System-Air Force JSIPS-N Joint Service Imagery Processing System-Navy JSTARS GSM/CGS Joint Surveillance Target Attack Radar System Ground Station Module/Common Ground Station JTA Joint Technical Architecture JTC/SIL Joint Technology Center/System Integration Laboratory JTT Joint Tactical Terminal LAN Local Area Network LEN Large Extension Node LRIP Low Rate Initial Production MAE Medium Altitude Endurance MAER Multiple Assets Effective Report MASTR Multiple Asset Status Report MATM Multiple Asset Tasking Message MIES Modernized Imagery Exploitation System MPN MSE Packet Switching Network MPT Man-Pack Terminal MSE Mobile Subscriber Equipment NITF National Imagery Transmission Format NRT Near Real Time OB Order of Battle RECCEXREP Reconnaissance Exploitation Report RI Request for Information RRI Response to Request for Information RWS Remote Workstation SALUTE Size, Activity, Location, Unit, Time, Equipment SCI Sensitive Compartmented Information SCSI Small Computer System Interconnect SEN Small Extension Node SEP Signal Entry Panel SICPS Standardized Integrated Command Post System SID Secondary Imagery Dissemination SIGINT Signal Intelligence SINCGARS Single-Channel Ground and Airborne Radio System SMTP Simple Mail Transfer Protocol SPIRIT II TROJAN Special Purpose Integrated Remote Intelligence Terminal SS Single Source SSS System/Subsystem Specification TACELINT Tactical ELINT Report TACREP Tactical Report TAMPS Tactical Aircraft Mission Planning System TBMCS Theater Battle Management Core System TCIM Tactical Communications Interface Module TCP Transmission Control Protocol TCS Tactical Control System TEG Tactical Exploitation Group TF XXI Task Force Twenty One TPN Tactical Packet Network TIP Tent Interface Panel TUAV Tactical Unmanned Aerial Vehicle UAV Unmanned Aerial Vehicle UAV JPO Unmanned Aerial Vehicle Joint Project Office UHF Ultra-High Frequency URO User Readout USSID United States Signals Intelligence Directives USMTF United States Message Text Format UTP Unshielded Twisted Pair VHF Very High Frequency VMF Variable Message Format WL Warlord WCG Workstation Computer Graphics ## APPENDIX A # **ASAS** Planned Upgrades <u>ASAS Block II.</u> The ASAS Block II will provide for multiple phased capability package (CP) deliveries. Each CP will be used to upgrade the fielded ASAS. This incremental and iterative evolutionary approach will expedite the availability of critical functionality to the user. An appropriate level of integrated test and evaluation will occur prior to the CP being incorporated into fielded ASAS. See Figure A-1 ASAS Block II – Major Milestones. The ASAS Block II incorporates the open hardware and software of the CHS developed by Product Manager CHS and from the DII/COE. The CHS II based CCS consolidates all communications capabilities into a single module and upgrades the ASAS Block I CCS. A RWS with one WCG and communications capability is also provided. The CCS and the RWS will use the High Mobility Multipurpose Wheeled Vehicle Heavy Variant (HMMWV-HV) and Lightweight Multipurpose Shelters (LMS). The Block I Workstation and the data processing functions of the Block I DPS are replaced by the PM CHS developed WCG components mounted in and operated from transit cases, which will perform all the Block II data processing functions. The Block II G2-RWS, formerly identified as the G2-TOC subsystem, will consist of two CHS II workstations. For a summary overview of ASAS Block II components, see Figure A-2 ASAS Block II Components. ASAS Block II configurations are shown at Figure A-3 ASAS Block II Configurations. | | | TRANSPORT | SHELTER | OPERATING
SYSTEM | PROCESSOR | |------|--------------------------------|------------------|------------------|---------------------|----------------| | СН | HS WCG | HMMWV | USER
PROVIDED | UNIX | CHS II HCU | | CC | CS
N/TYQ-40(V) | ННУ | SICPS | UNIX | CHS II HCU/LCU | | (for | 2-RWS
ormerly
2-TOC W/S) | USER
PROVIDED | USER
PROVIDED | UNIX | CHS II | | R | RWS | ННУ | SICPS | UNIX | CHS II HCU/LCU | ## <u>Legend:</u> | CCS
CHS II | Communications Control Set Common Hardware/Software Version II | LCU
RWS | Lightweight Computer Unit Remote Workstation | |---------------|--|------------|--| | HCU | G2-TOC Workstation High Capacity Computer Unit | SICPS | Standardized Integrated Command Post System | | HHV | HMMWV Heavy Variant | TOC | Tactical Operations Center | | HMMWV | High Mobility Multipurpose Wheeled | WCG |
Workstation, Computer | | | Vehicle | | Graphics | FIGURE A-2 ASAS Block II Components #### Legend: FIGURE A-3 ASAS Block II Configurations The complete ASAS Block II software configuration (ASAS Version 3.x) will retain all functionality from ASAS Block I, modified to provide a fully integrated configuration. ASAS Block II software development will include automatic security release mechanisms, a degraded mode, jump capability, Collection Management functionality, and increased capability, performance and flexibility in system operations and diagnostics. The use of the DII COE compliant secure operating system will help to meet Defense Intelligence Agency security requirements for system accreditation. ASAS Block II software will also include a system services layer based on the DII COE architecture. (Per direction of PM Intel Fusion, the ASAS CWS was renamed the ASAS RWS) See Figure A-4 for current and planned ASAS fieldings. FIGURE A-4 Current and Planned ASAS Fieldings #### * INSCOM Procured Hardware PK1 (ASAS-Extended) = 5 SCI + 2 Collateral Workstations and NDI Comms PK2 (ASAS-Extended) = 2 Collateral Workstations (for NG add STU III)